

Using CMMI for Improvement at GSFC

Systems Engineering Lecture Series 6/01/04

Sally Godfrey Sara.H.Godfrey@nasa.gov 301-286-5706

Agenda

- CMMI: What is it? Why use it?
- NASA Improvement Initiatives
 - Systems Engineering & CMMI
 - Software Engineering & CMMI
- GSFC's Use of CMMI for Software
 - Phase 1: PilotingWhat we learned during piloting (FY02)
 - Phase 2: Implementation
 Approach for implementing improvement (CMMI)
 Progress to date
- Summary

What is CMMI?

What is CMMI?

The Capability Maturity Model Integrated (CMMI) is an **integrated framework for maturity models** and associated products that integrates the two key disciplines that are inseparable in a systems development activity: software engineering and systems engineering.

A **common-sense application** of process management and quality improvement concepts to product development, maintenance and acquisition

A set of best practices

A community developed guide

A model for organizational improvement

Capability Maturity Model Integrated (CMMI)-Staged

Level	Process Areas
5 Optimizing	Organization innovation and deployment Causal analysis and resolution
4 Quantitatively Managed	Organizational process performance Quantitative project management
3 Defined	Requirements development Technical solution Product integration Verification Validation Organizational process focus Organizational process definition Organizational training Integrated project management Risk management Decision analysis and resolution Integrated Supplier Management
2 Managed	Integrated Teaming Requirements management Project planning Project monitoring and control Configuration Management Supplier agreement management Measurement and analysis Product & Process Quality Assurance
1 Initial	

Capability Maturity Model Integrated -Staged

CMM was developed by the Software Engineering Institute (SEI), Carnegie Mellon University (CMU)

Components of CMMI Model

Example Process Area: Requirements Management

SG 1: Manage Requirements

SP 1.1: Obtain an Understanding of the Requirements

SP1.2: Obtain Commitment to the Requirements

SP1.3: Manage Requirements Changes

SP1.4: Maintain Bi-directional Traceability of Requirements

SP1.5: Identify Inconsistencies between Project Work & Reqmts

GG 2: Institutionalize a Managed Process

GP 2.1: Establish an Organizational Policy

GP 2.2: Plan the Process

GP 2.3: Provide Resources

GP 2.4: Assign Responsibility

Example Process Area: Requirements Management

GG 2: Institutionalize a Managed Process

GP 2.5: Train People

GP 2.6: Manage Configurations

GP 2.7: Identify & Involve Relevant Stakeholders

GP 2.8: Monitor and Control the Process

GP 2.9: Objectively Evaluate Adherence

GP 2.10: Review Status with Higher Level Management

GG 3: Define a Managed Process

GP 3.1:Establish a Defined Process

GP 3.2:Collect Improvement Information

Why are we using CMMI?

Why Use CMMI?

- In software and systems engineering, it is a **benchmarking tool** widely used by industry and government, both in the US and abroad.
- CMMI acts as a roadmap for process improvement activities.
- It provides **criteria** for reviews and appraisals.
- It provides a **reference point** to establish present state of processes.
- CMMI addresses practices that are the **framework** for process improvement.
- CMMI is **not prescriptive**; it does not tell an organization how to improve.

Growth Trend Problem: Dependency on Software Technology

Years →

Indicator: Industry has reported that the amount of software on passenger aircraft is increasing exponentially

NASA programs and projects are likely to be experiencing the same growth curve

The use of software as a technology is on a much steeper growth curve than other supporting technologies

If the Agency does nothing to improve software engineering and acquisition, we can expect commensurate growth in cost, schedule, and defects

Uncontrolled growth of software dependencies without prudent mitigations will result in a real reductions in NASA's capability to fulfill it's mission

Improvements with CMM:Time History - Productivity/Error Rates

Productivity Rate and Quality Performance

* For Software Programs

Source: Lockheed Martin SEPG Presentation 1999

Improvements with CMM: Time History – Cost

Project Cost Estimates

Labor Hours Over- or Under-Estimated

Product Quality Increased with Rising Maturity

Based on 120 Projects in Boeing Information Systems

Reference: Scott Griffin, Chief Information Officer, The Boeing Company, SEPG Conference, 2000.

Project Performance vs. CMM Level (General Dynamics)

CMM Level	Percent Rework	Phase Containment Effectiveness	CRUD Density per KSLOC	Productivity (X Factor Relative)
2	23.2%	25.5%	3.20	1x
3	14.3%	41.5%	0.90	2x
4	9.5%	62.3%	0.22	1.9x
5	6.8%	87.3%	0.19	2.9x

Diaz, M. & King, J., "How CMM Impacts Quality, Productivity, Rework, and the Bottom Line", Cross Talk: The Journal of Defense Software Engineering, March 2002. General Dynamics Decision Systems, 3 Divisions, 1,500 Engineers / 360 SW Engineers, CRUD = Customer Reported Unique Defects, Largest RIO found to be from levels 2 to 3 at 167% based on cost savings in rework.

Early Success on the NASA Software Initiative at MSFC: Reduced Cost

Flight software source lines of code per person-month of effort

Software development productivity increased at Marshall Space Flight Center, the first Center to pilot SEI's Capability Maturity Model (CMM) in association with this Initiative

NASA Improvement Initiatives

NASA Systems Engineering Initiative

Directed by NASA Chief Engineer:

"...the Systems Engineering Working Group is expected to...define and pilot a methodology for assessment of the systems engineering capability, which addresses knowledge and skill of the workforce, processes, and tools and methodology."

Deputy Chief Engineer for Systems Engineering (Nov. 1, 2000)

Studied by NASA Systems Engineering Working Group (SEWG)

- Different assessment methods were be evaluated by the SEWG to determine best methodology for benchmarking/improving Systems Engineering implementation agency-wide.
- Initial "quick-look" at systems engineering at GSFC using CMMI in 2002

CMMI Pilot Appraisal at JPL in April 2004

- Did CMMI appraisal provide good benchmark of systems engineering capability?
- Was level of formality of CMMI appraisal used suitable for use at all Centers?

NASA Software Engineering Initiative

Goal: Advance software engineering practices (development, assurance, and management) to effectively meet the scientific and technological objectives of NASA.

Strategy 1. Implement a continuous software <u>process and product</u> <u>improvement</u> program across NASA and its contract community.

Strategy 2. Improve safety, reliability, and <u>quality of software</u> through the integration of sound software engineering <u>principles and standards</u>.

Strategy 3. Improve NASA's software engineering practices through <u>research</u>.

Strategy 4. Improve software engineers' knowledge and skills, and attract and retain software engineers.

GSFC Software Process Improvement

GSFC Software Process Improvement Plan

GSFC has a Software Process Improvement Plan, signed by Al Diaz, 9/01

Focus of Plan - Improve the processes and practices in use at GSFC using the Capability Maturity Model Integrated (CMMI) as a *measure* of progress

- GSFC Plan primarily addresses Strategy 1 in NASA Plan.
- FY04 Direction by Al Diaz: Achievement of specific CMMI goals

Domain	FY04	FY05	FY06	FY07	FY08
Flight Software Branch		Level 2	Level 3		
ISD & Code 400			Level 2	Level 3	
Mission Software					
Any Code 600/900				Level 2	Level 3
Mission Software not					
previously included					

Scope of Plan - All projects defined by NPG 7120.5 (Mission Software) & identified by Center Director will participate in this initial effort

Infrastructure

Implementation Phases in GSFC's Improvement Plan

Phase 1: Pilot Phase (FY02)

- Benchmark several representative GSFC areas
- Estimate effort, cost to improve identified gaps
- Evaluate implementation approach

Phase 2: Implementation Phase (FY03-FY08)

- Implementation of PI on all critical projects
- Begin by working with new projects to field improvements
- Target CMMI Level 3 for Mission Software

Phase 3: Maintain Level and Continue Improvement

Include other areas? (e.g. science processing)

GSFC Phase 1: Piloting FY02

- Conducted 3 sets of CMMI pre-appraisals
 - Appraisals were quick-look, Class B, C appraisals
 - Purpose of appraisals:
 - Evaluate use of CMMI, get better estimate of effort/ cost
 - Get a benchmark against CMMI model, identify gaps
- Sets of projects for pre-appraisals:
 - 2 flight software in-house led teams (included contractors)
 - 3 spacecraft projects (2 largely contracted, 1 in-house)
 - 2 ground support software in-house led teams
- CMMI appraisals identified a number of gaps that were independently identified
 - Actions from Code S/Y Colloquium produced a similar list
 - Plans for Phase 2 were based on findings from Phase 1

What is broken (gaps) in the Agency's software engineering capability?

Centers are almost universally weak in:

Project planning

Estimating cost, schedule, and resource requirements for project requirements fulfilled by software

Monitoring and control of software engineering products

I.e., tracking progress and taking effective corrective actions

Configuration management is not universally applied throughout the software development process

<u>Interface between software and system engineering processes</u> is not well defined so agreements, audits, and reviews are not well planned or performed to achieve the most benefit

Software Quality Assurance is generally not well understood nor is its value appreciated

Findings by Raymond Kile, Authorized Lead Evaluator
Center for Systems Management, Sept 2002

GSFC's gaps were similar to findings across the Agency

GSFC Phase 2: Strategies (FY03-FY08)

- Use of CMMI SE/SW/SS **Continuous model** Early implementation of process areas that benefit us most
- Initial focus on **software** improvement --NASA Systems Engineering Working Group still determining direction
- First software area will be on in-house flight software, then ISD/Code 400
- Acquisition improvement activities begin in mid-FY04, gradual phase in
- Assets will be developed "top-down/bottom-up"
 - Top-Down: Define high level structure of documentation, training
 - Bottom-Up: Develop low level products for deployment, use FSW best practices to help develop high level process
- Phase in improvements on **newer projects** Products developed as projects need them
- Project Plan updated for new CMMI goals in signature cycle

Process Area Name	Abbr	ML	FY04	FY05	FY06	FY07	FY08
Requirements Management	REQM	2					
Measurement & Analysis	MA	2					
Project Monitoring & Control	PMC	2					
Project Planning	PP	2					
Process & Product Quality	PPQA	2					
Assurance							
Supplier Agreement	SAM	2					
Management							
Configuration Management	CM	2					
Decision Analysis &	DAR	3					
Resolution							
Product Integration	PI	3					
Requirements Development	RD	3					
Technical Solution	TS	3					
Validation	VAL	3					
Verification	VER	3					
Organizational Process Focus	OPF	3					
Organizational Process	OPD	3					
Definition							
Integrated Project	IPM	3					
Management							
Risk Management	RSKM	3					
Integrated Supplier	ISM	3					
Management							
Organizational Training	OT	3					

Key
Reviewed
Capability Level 2
Capability Level 3

Table B-1: Process Area Schedule for Flight Software

Process Area Name	Abbr	ML	FY04	FY05	FY06	FY07	
Requirements	REQM	2					
Management							
Measurement & Analysis	MA	2					
Project Monitoring &	PMC	2					
Control							
Project Planning	PP	2					
Process & Product	PPQA	2					
Quality Assurance							
Supplier Agreement	SAM	2					
Management							
Configuration	CM	2					
Management							
Decision Analysis &	DAR	3					
Resolution							
Product Integration	PI	3					
Requirements	RD	3					
Development							
Technical Solution	TS	3					
Validation	VAL	3					
Verification	VER	3					
Organizational Process	OPF	3					
Focus							
Organizational Process	OPD	3					
Definition							
Integrated Project	IPM	3					
Management							
Risk Management	RSKM	3					
Integrated Supplier	ISM	3					
Management							
Organizational Training	ОТ	3				Va	

Reviewed
Capability Level 2
Capability Level 3

Table C-1: Process Area Schedule for ISD/Code 400 Mission Software

GSFC Phase 2: Focus Activities Beginning FY03

- Code 582: Flight Software:
 - Documentation of existing best practices (& suggested improvements)
 - Tools, checklist, templates to support consistent use of practices (e.g. requirements inspection procedures, test plan/procedure templates)
 - Training to support use of improved practices
 - Identification & support for collection/analysis of measures
- Code 580: Using flight software practices as a basis, best practices will be documented for all of ISD with assoc. work products & training
 - Consistent approach to planning and tracking (WBS, Earned value, Risk Management)
- Code 590: Have worked with NASA systems engineering group to pilot use of CMMI for systems engineering appraisals (JPL was first pilot)
- Code 400: Software Acquisition improvements beginning with developing improved RFP templates for software Review at JPL/GSFC QMSW workshop
- Code 300: Began improvements in Software Assurance

Summary-Process Documentation Development Progress (FSW & ISD) as of April 13, 2004

Status of ISD Process Assets

Slide 30 SE Lecture Series 6/04

Overall Concepts- Documentation

- Will be a "generic" set of procedures/processes for ISD/GSFC
- "Generic set" will be tailored for Branches (FSW) or classes of software (e.g.-ground systems, science processing, research...) Must use Tailoring Guidelines.
- Projects can also tailor, based on tailoring guidelines
- ISD/GSFC documentation will be on EPG web site
 - Branch tailored documentation can be on Branch web sites
 - Web sites will include use-aids: checklists, templates
- Training and tools will be available with processes

Process Documentation Structure-Top-Down View

Documentation is divided into three Process categories: Project Management Processes, Product Development Processes, Organizational Support Processes

Description of Processes to be Documented

Description of Processes to be Documented

Description of Processes to be Documented

GSFC Software Development Process Improvement If the Process Works...improve

GSFC SW	Process Assets	Training	Measurement	Lessons Learned
Improvement	Library (PAL)			

Process Asset Library

- +About the PAL
- +PAL Feedback Form
- +PAL Help
- +Glossary

PAL Contents

- +Project Management
- **+Product Development**
- +Organizational Support
- +PAL Index
- +Assets by Role
- +Assets by Tailoring
- +Assets by Type
- +Policies
- +Standards

Welcome to the GSFC Process Assets Library

The Process Assets Library (PAL) is the repository for all process assets that have been approved for software development at GSFC. Assets include policy, procedures, process descriptions, document templates, guidelines, standards, checklists, and tools.

The initial set of assets has been developed for ISD, but will ultimately be augmented to serve all GSFC projects.

PAL assets may be assessed in multiple ways. The following table shows how these access routes, or "views" can help you find the assets you need.

View	What the view provides
Contents	A table of contents for the PAL
Index	An alphabetical index into the PAL
Role	A list of the roles of personnel working on a typical software project, showing the process assets needed by each role and training courses for each role
Tailored	A set of process assets that have been created or "tailored for use on a specific project or in a specific domain
Description	High level descriptions of the 3 asset categories & the processes they contain
Asset Type	A set of all assets of the same type; e.g., all "templates" or all "checklists"

Features of Software Training Web Page

Training Page Includes:

- Training Program Information
 - Software Classes Calendar & GSFC Training Calendar
 - Role Based Training Matrix
 - On-line Training (self-paced, presentations, etc)
 - Software Certification Information
- Software Conference Information
- "Ask an Expert" Feature
- Training Support Page
 - Help in Developing a Class (Can request new class)
 - Mentoring Information
 - How to schedule a class, Feedback on Classes
- Other Training Links

Other Features of Software Web Site

Lessons Learned web page features:

- "Submit a Lesson"
- Software-Specific Lessons Learned Library with views by roles, categories, phases
- Subscribe/Unsubscribe Features
- Lessons Learned Feedback
- Link to "Experts"
- Questions and Answer Forum

Measurement Repository web site features:

- On-line submission of measures
- Access to Measurement Database (for authorized users)
- Measurement Analysis and Charts
- Guidance in establishing and measurement programs

Software Training Associated with Process Improvement

Audience Focus Approach

Community/Others Interested	General Awareness	-Overview info on CMMI, improvement initiative	
		-Lectures, teas, overview classes	
Developers/Team	ISD/GSFC specific	-Role-based approach	
Leads	practices	-Train on documented procedures, guidelines, templates	
Developers/Team Leads	Discipline expertise	-Focus on general skills -University classes, 3rd party classes, teas, conferences	
Software Customers	Products, Software/ Customer Interface	-Emphasis on products delivered & needs for producing products -Use of products	

SE Lecture Series 6/04 Slide 39

Progress Highlights in FY03/FY04

- Flight Software:
 - FSW "Standards" CCB; 27 products baselined and available
 - Are developing products "in-time" to meet project needs
 - Products in use on all new FSW projects, some existing
- ISD/Code 400:
 - Have ISD CCB for processes; 7 products baselined and available
 - Have developed templates for software parts of RFP's
 - Have developed a class to help project managers manage software
 - Have sponsored classes in inspections, software configuration management, software safety, software acquisition, quantitative project management
- Code 300:
 - Have developed processes and checklists
 - Training for better software assurance

Plans for FY04/FY05

• First pre-appraisal in mid-August on Flight Software: Plan to look at (gap analysis):

Project Planning	Project Monitoring & Control	
Requirements Management	Requirements Development	
Configuration Management	Software Assurance	
Risk Management	Organizational Process Focus	

- Target SCAMPI (formal appraisal) in October for a few process areas
- Rest of level 2 processes for FSW in FY05, some of level 3 processes
- Will phase in level 2 processes for ISD ASAP, target capability level 2 appraisal in FY05

Summary

- GSFC is moving forward to improve our software processes and products using CMMI as an improvement model
 - Phase 1 identified many potential areas for improvements
 - Phase 2 work has started work in a variety of areas and is beginning to deploy software improvements
 - We are working towards achievement of CMMI Level 2 in a few process areas by early FY05 and CMMI Level 3 by late FY07
 - We hope to coordinate with systems engineering improvements

"Better Software/Systems Engineering to Support Our Projects"

SE Lecture Series 6/04 Slide 42

Back-up Slides

SE Lecture Series 6/04 Slide 43

What Now?

- GSFC Software Improvement Site: http://software.gsfc.nasa.gov
- For CMMI model reference go to:

http://www.sei.cmu.edu/cmmi/products/models.html

- Can Download CMMI-SE/SW(IPPD)/SS V1.1 Staged
- Attend a CMMI Overview class or an Introduction to CMMI class for more details
- What you really need to know is what processes you should be using to do your job well
 - Define and use a good process
 - Measure against the CMMI model
 - Improve your process

CMMI and **ISO**

- ISO is a standard, CMMI is a model
- ISO is broad- focusing on more aspects of the business. Initially for manufacturing
- CMMI is "deep"- provides more in-depth guidance in more focused areas (Software/Systems Engineering/Software Acquisition-SW/SE/SA)
- Both tell you "what" to do, but not "how" to do it
- But CMMI tells you what "expected" practices are for a capable, mature organization

- CMMI provides much more detail for guidance than ISO by including an extensive set of "best practices", developed in collaboration with industry/gov/SEI
 - -CMMI provides much better measure of quality of processes; ISO focuses more on having processes
 - -CMMI puts more emphasis on continuous improvement
 - -CMMI allows you to focus on one or a few process areas for improvement (It's a model, not a standard, like ISO) --Can rate just one area in CMMI
 - -CMMI and ISO are not in conflict: ISO helps satisfy CMMI capabilities; CMMI more rigorous

What is CMMI? What do levels of software engineering maturity mean?

Level	Description	Process Areas	Result
Optimizing 5	Improvement institutionalized- routinely fed back into the process	Causal Analysis & Resolution Organizational Innovation & Deployment	High Productivity
Quantitatively Managed 4	Product and process are quantitatively controlled	Organizational Process Performance Quantitative Project Management	& Quality
Defined 3	Software engineering and management processes defined and integrated - processes standardized	Organizational Process Focus Organization Process Definition Organizational Training Integrated Project Management Technical Solution/Product Integration Integrated Supplier Management Verification/ Validation Risk Management Decision Analysis Resolution	
Managed 2	Basic project management in place; performance is repeatable	Requirements Management Project Planning Project Monitoring and Control/ Supplier Agreement Management Process & Product Quality Assurance Configuration Management Measurement & Analysis	
Initial 1	Ad Hoc	Processes are informal and unpredictable	High Risk

Time History - Productivity

Productivity

Reduced Staff Support Per System = Increased Productivity

Reference: Scott Griffin, Chief Information Officer, The Boeing Company, SEPG Conference, 2000.

Task 4 WBS 3.6.5

Time History – Satisfaction

Customer Satisfaction

Based on Semi-Annual Survey of Customers

Reference: Scott Griffin, Chief Information Officer, The Boeing Company, SEPG Conference, 2000.

Time History – Cost

Source: Software-related engineering projects completed for SAIC Aeronautical Systems Operation during 1984 -1996 for all contract types and contract size \$80K to \$3.5M.

Task 4 WBS 3.6.5

Time History – Schedule

Source: Software-related engineering projects completed for SAIC Aeronautical Systems Operation during 1984 -1996 for all contract types and contract size \$80K to \$3.5M.

Task 4 WBS 3.6.5

Even Successful Missions experience software problems

"A few days after the July 4th, 1997 landing, the Mars Pathfinder began experiencing total system resets, each resulting in losses of data. The problem was a logical error in the real-time scheduling system---a classic priority-inversion problem.

Fortunately, this problem was repairable from earth.

A malfunction in one of the on-board computers on Clementine on May 7, 1994 caused a thruster to fire until it had used up all of its fuel, leaving the spacecraft spinning at about 80 RPM with no spin control. This made the planned continuation of the mission, a flyby of the near-Earth asteroid Geographos, impossible.

The Magellan spacecraft broke Earth lock and lost communications several times in August 1990 (soon after entering Venus orbit). It took over six months to identify the source of the problem, which was a timing error in the flight software."

- Ricky Butler, NASA Langley's Formal Methods Research Program Overview

Launch Failures Caused by Design Errors

- "The April 30, 1999 loss of a Titan I, which cost the taxpayers \$1.23-billion, was due to incorrect software (incorrectly entered roll rate filter constant)
- Aug 27, 1998 failure of the Boeing Delta 3 launch vehicle (control system attempted to correct a roll oscillation and the hydraulic fluid used to move the nozzles on the solid-rocket motors with TVCs was depleted.)
- On 4 June 1996, the maiden flight of the Ariane 5 launcher exploded (a software exception was caused during a data conversion)" "Three successive Titan IV mission failures, an Athena failure and two straight mission losses of the large new commercial Delta III, including its latest mishap May 4, mark the worst string of major U.S. launch accidents in 13 years."

- Ricky Butler, NASA Langley's Formal Methods Research Program Overview